

GAO

August 1994

DEPOSIT INSURANCE FUNDS

Compliance With Obligation and Repayment Requirements as of December 31, 1993

United States
General Accounting Office
Washington, D.C. 20548

Accounting and Information
Management Division

B-251583

August 17, 1994

The Honorable Donald W. Riegle, Jr.
Chairman

The Honorable Alfonse M. D'Amato
Ranking Minority Member
Committee on Banking, Housing,
and Urban Affairs
United States Senate

The Honorable Henry B. Gonzalez
Chairman

The Honorable Jim Leach
Ranking Minority Member
Committee on Banking, Finance
and Urban Affairs
House of Representatives

This is the sixth of our required reports on the Federal Deposit Insurance Corporation's (FDIC) quarterly compliance with the maximum obligation limitation established by the Federal Deposit Insurance Corporation Improvement Act of 1991 (FDICIA). This obligation limitation applies separately to both the Bank Insurance Fund (BIF), insurer of commercial bank deposits, and the Savings Association Insurance Fund (SAIF), insurer of savings association deposits, and is designed to provide assurance that each fund's assets and other funding sources are sufficient to fund its obligations. FDIC administers both insurance funds.

FDICIA also requires us to report on BIF's and SAIF's ability to repay amounts borrowed from the Department of the Treasury for insurance losses, and to analyze data related to the sale of assets of failed institutions. As agreed with your respective offices, the latter requirement was modified to include an assessment of whether total collections from the management and disposition of assets acquired from failed institutions would be sufficient to repay any existing working capital borrowings.

Results in Brief

FDIC's maximum obligation limitation calculations show that as of December 31, 1993, (1) BIF's assets and other funding sources exceeded its obligations by \$44 billion and (2) SAIF's assets and other funding sources

exceeded its obligations by \$1.2 billion.¹ Based on our review of FDIC's calculations and explanatory notes for both BIF and SAIF, nothing came to our attention that would lead us to question the reasonableness of the amounts reported as of December 31, 1993. Through December 31, 1993, FDIC allocated the entire amount of Treasury borrowing authority to BIF.

As of December 31, 1993, neither BIF nor SAIF had borrowed funds for insurance losses from the U.S. Treasury. The need for future borrowings for insurance losses, and each fund's ability to repay any such borrowings, depends on the impact of future economic conditions on the number of financial institution failures, the cost of these failures to the insurance funds, future assessment revenues, and other funding alternatives. Currently, FDIC anticipates that neither BIF nor SAIF will need to borrow funds from Treasury to cover insurance losses through fiscal year 1999. Additionally, FDIC anticipates that BIF will achieve its designated ratio of reserves to insured deposits of 1.25 percent by 1996 and that SAIF will achieve its designated ratio of reserves to insured deposits of 1.25 percent by 2004.

FDIC borrowed no funds from the Federal Financing Bank (FFB) for working capital needs during the quarter ending December 31, 1993. FDIC repaid the outstanding balance of BIF's previous FFB borrowings on August 6, 1993.

Background

Section 15(c) of the Federal Deposit Insurance (FDI) Act, as amended by FDICIA, requires that FDIC determine the limitation on outstanding obligations for BIF and SAIF based on a maximum obligation limitation formula. In general, the formula involves comparing the assets and liabilities of each of the two insurance funds to ensure that at any point in time, each fund's assets are sufficient to cover its liabilities. The obligation limitation precludes FDIC from issuing or incurring obligations for BIF or SAIF if, after doing so, total outstanding obligations of each fund, considered separately, would exceed the sum of its available funding sources. The obligation formula is designed to provide assurance that the obligations of each fund are adequately supported by its assets and available funding sources and to alert the Congress to FDIC's funding needs.

¹As discussed in our report, *Deposit Insurance Funds: Compliance With Obligation and Repayment Requirements as of September 30, 1993* (GAO/AIMD-94-100, May 9, 1994), at September 30, 1993, BIF's and SAIF's assets and other funding sources also exceeded their obligations by \$44 billion and \$1.2 billion, respectively.

FDICIA defines funding sources for each fund as (1) its cash and cash equivalents, (2) the amount equal to 90 percent of the fair market value of its assets other than cash and cash equivalents, and (3) its allocated portion of the total amount authorized to be borrowed from Treasury under section 14(a) of the FDI Act, as amended by FDICIA. Section 14(a) of the FDI Act, as amended by FDICIA, provided FDIC with \$30 billion in borrowing authority with Treasury to cover insurance losses. The borrowing authority is available for both BIF and SAIF, but FDICIA does not specify how the \$30 billion should be allocated between the two funds. In defining obligations, the act requires that FDIC identify all guarantees (excluding deposit guarantees), any amounts borrowed from Treasury or FFB pursuant to section 14 of the FDI Act, and any other obligations for which the funds have a direct or contingent liability.²

Objectives, Scope, and Methodology

The objectives of this review were to determine whether (1) BIF and SAIF have complied with the statutory maximum obligation limitation specified in FDICIA for the quarter ending December 31, 1993, and (2) BIF and SAIF have borrowed from the U.S. Treasury for insurance losses and what factors may affect the need for future borrowings, as well as BIF's and SAIF's ability to meet established repayment schedules when borrowings occur.

To determine whether BIF and SAIF complied with the statutory maximum obligation limitation specified in FDICIA for the quarter ending December 31, 1993, we reviewed the completeness and reasonableness of the components and explanatory notes in FDIC's fourth quarter calendar year 1993 maximum obligation limitation reports for BIF and SAIF. For this review, we performed procedures more limited in scope than those conducted in an actual financial statement audit of the insurance funds. To obtain assurance as to the reasonableness of fourth quarter 1993 balances, we relied on the work performed in connection with our audits of BIF's and SAIF's 1993 financial statements.³ We compared the components of FDIC's maximum obligation limitation calculations for BIF and SAIF to the provisions of FDICIA and to each fund's December 31, 1993, audited Statement of Financial Position and corporate general ledger trial balance. We believe our procedures provide us with sufficient assurance to draw

²As agreed to by the Senate and House Banking Committees, FDIC's estimated liability for future financial institution failures or assistance transactions is excluded in determining each fund's total obligations where there is no contractual agreement between FDIC and the troubled institutions comprising the estimated liability.

³Financial Audit: Federal Deposit Insurance Corporation's 1993 and 1992 Financial Statements (GAO/AIMD-94-135, June 24, 1994).

conclusions regarding FDIC's fourth quarter 1993 compliance with its maximum obligation limitation.

To determine whether BIF and SAIF had borrowed from the U.S. Treasury for insurance losses, what factors may affect the need for future borrowings, and whether BIF and SAIF will be able to meet established repayment schedules, we reviewed the status of FDIC borrowings from Treasury as of December 31, 1993. We also discussed anticipated borrowing needs with FDIC officials and reviewed FDIC's most recent projections of potential funding needs for BIF and SAIF.

We performed our work at FDIC's headquarters offices in Washington, D.C., and Arlington, Virginia, from April through June 1994. We performed our work in accordance with generally accepted government auditing standards. However, the scope of our work was substantially less than that of a financial audit and, as such, did not include a review of FDIC's internal control structure. Our review of compliance with laws and regulations was limited to BIF's and SAIF's compliance with the maximum obligation limitation established by FDICIA. While we did not obtain written comments on this report, we discussed its contents with cognizant FDIC officials and have incorporated their comments where appropriate.

FDIC Reports BIF and SAIF Complied With Their Maximum Obligation Limitations

FDIC's maximum obligation limitation calculations for BIF and SAIF show that as of December 31, 1993, BIF's assets and other funding sources exceeded its obligations by \$44 billion, and SAIF's assets and other funding sources exceeded its obligations by \$1.2 billion. This excess is described in the calculations as "Remaining Obligation Authority." The obligation limitation calculations and explanatory notes for BIF and SAIF are included as appendixes I and II, respectively.

Based on our review of FDIC's fourth quarter 1993 calculations and explanatory notes for BIF and SAIF, nothing came to our attention that would lead us to question the reasonableness of the amounts reported.

Allocation of Treasury Borrowing Authority

In August 1993, FDIC amended its statement of accounting policy for calculating the maximum obligation limitation to incorporate guidance on how to allocate Treasury borrowing authority. Under this guidance, Treasury borrowing authority will be allocated based on funding needs identified in recapitalization schedules FDIC prepares for BIF and SAIF. FDIC prepares these schedules semiannually when it proposes the semiannual

assessment rates to be charged to insured institutions. According to the guidance in the amended policy statement, any Treasury borrowing authority exceeding projected funding needs identified in the recapitalization schedules will be allocated based on the proportion of the insured deposit base of each fund to the total combined deposit base of the two funds. In addition, any alternative funding source already committed at the time the maximum obligation limitation calculation is made will be factored into the allocation process.

Through December 31, 1993, FDIC allocated all \$30 billion of its Treasury borrowing authority to BIF. This is in accordance with FDIC's written procedures for implementing its allocation policy statement. According to these procedures, no portion of the \$30 billion in Treasury borrowing authority is allocated to SAIF unless SAIF (1) has full resolution responsibility as of the date of the maximum obligation calculation or (2) is projected to have borrowing needs over the next year to resolve troubled institutions for which it currently has resolution responsibility.

Several Factors Will Affect FDIC's Treasury Borrowing Needs

To date, FDIC has not borrowed funds from Treasury to cover insurance losses for either BIF or SAIF. The timing and extent to which such funding may be needed will depend on a number of factors, including (1) the effect of future economic conditions on financial institution failures and the cost of these failures to the insurance funds, (2) the impact of legislation, and (3) future revenue streams available to the funds. These factors will also affect FDIC's ability to rebuild the insurance funds' reserves to designated levels.

FDICIA prohibits Treasury borrowing unless Treasury and FDIC have an agreement which provides a repayment schedule and demonstrates that income for BIF or SAIF will be sufficient to repay principal and interest on Treasury borrowings within the period established in the repayment schedule. Separate agreements must be established for BIF and SAIF.

According to the recent cash flow projections FDIC submitted to the Office of Management and Budget (OMB), FDIC does not anticipate that BIF will need to borrow from Treasury for insurance losses through fiscal year 1999. FDIC has cautioned that its projections of financial institution failures are subject to variables beyond its control and that the reliability of the projections declines as the time period covered by the forecast increases. For example, FDIC's cash flow projections are influenced in part by changes in economic conditions and fluctuations in interest rates. These

factors can affect the timing of financial institution failures and the closure of institutions by the regulators.

FDIC's borrowing needs can also be affected by legislative action. For example, until recently, SAIF was scheduled to assume full responsibility for resolving troubled savings associations from the Resolution Trust Corporation (RTC) on October 1, 1993.⁴ However, the Resolution Trust Corporation Completion Act (Public Law 103-204, enacted on December 17, 1993) extended RTC's resolution authority and provided RTC additional funding to resolve troubled institutions identified by the Office of Thrift Supervision. The act also modified SAIF's available sources of funding for insurance losses.

Specifically, the act extended RTC's resolution authority through a date to be determined by the Chairman of the Thrift Depositor Protection Oversight Board but no earlier than January 1, 1995, and no later than July 1, 1995.⁵ The act also restored to RTC \$18.3 billion⁶ to resolve troubled savings associations and provided that any of these funds not used by RTC would become available for SAIF's insurance losses during the 2-year period beginning on the date of RTC's termination.⁷ Additionally, the act amended section 11(a) of the FDI Act by authorizing up to \$8 billion to SAIF to cover losses incurred by SAIF in fiscal years 1994 through 1998.

⁴The Financial Institutions Reform, Recovery, and Enforcement Act of 1989 (FIRREA) established RTC to resolve institutions whose deposits had been insured by the Federal Savings and Loan Insurance Corporation (FSLIC) that were placed into conservatorship or receivership from January 1, 1989, through August 8, 1992. The Resolution Trust Corporation Refinancing, Restructuring, and Improvement Act of 1991 (Public Law 102-233), enacted on December 12, 1991, extended RTC's resolution authority to institutions placed into conservatorship or receivership through September 30, 1993.

⁵However, any institution requiring resolution after the expiration of RTC's resolution authority which had previously been under RTC conservatorship or receivership may be transferred back to RTC for resolution. Through the expiration of RTC's resolution authority, SAIF is responsible for the resolution costs of any federally insured savings association that was not previously insured by FSLIC. Additionally, SAIF may also incur resolution costs related to certain other institutions prior to assuming full resolution responsibility. Section 5(d)(3) of the FDI Act, as amended by FIRREA, generally allows bank holding companies to merge their SAIF-insured subsidiaries into their BIF-insured bank subsidiaries. The resulting banks would continue to pay a portion of their premiums to SAIF based on the amount of savings association deposits acquired. Accordingly, in the event of failure or assistance, any loss would be allocated between BIF and SAIF in proportion to the institution's deposits insured by each fund. FDICIA expanded on the FIRREA amendment to allow an insured bank or savings association to acquire, merge, or assume the deposit liabilities of the other type of insured depository institution. As with the FIRREA amendment, insurance premiums and loss expenses are to be allocated between BIF and SAIF.

⁶The act amended section 21A(i) of the Federal Home Loan Bank Act by removing the April 1, 1992, deadline for obligating \$25 billion provided to RTC by Public Law 102-233 for resolution activity. Through April 1, 1992, RTC had obligated \$6.7 billion of the \$25 billion.

⁷Under the act, RTC will terminate on or before December 31, 1995.

However, prior to receiving funds from either source, FDIC must certify, among other things, that SAIF is unable to cover its losses through insurance premiums or through available Treasury borrowing without adversely affecting the health of its member institutions and thus causing the government to incur greater losses.

According to the recent cash flow projections FDIC submitted to OMB, FDIC does not anticipate that SAIF will need to borrow from Treasury for insurance losses through fiscal year 1999. As with its cash flow projections for BIF, however, FDIC has cautioned that its projections of financial institution failures are subject to variables beyond its control and that the reliability of the projections declines as the time period covered by the forecast increases.

FDIC also considers assessment revenues in projecting its borrowing needs. For premiums due in the semiannual period beginning on January 1, 1993, and thereafter, FDIC adopted a risk-based premium system. Under this system, federally insured institutions posing higher risks of loss to the insurance funds are charged higher premiums. The assessment rates charged to federally insured institutions range from 23 cents to 31 cents per \$100 of domestic deposits. Recent FDIC estimates show the average assessments charged to BIF-insured institutions to be 24.4 cents per \$100 of domestic deposits, an increase of about 6 percent over the assessment rate of 23 cents per \$100 of domestic deposits in effect through calendar year 1992. FDIC's estimates show the average assessments charged to SAIF-insured institutions in 1993 to be 24.9 cents per \$100 of domestic deposits, an increase of about 8 percent over the assessment rate of 23 cents per \$100 of domestic deposits charged in 1992.

Similar Factors Could Affect Efforts to Rebuild the Insurance Funds

Resolution costs and assessment revenues are also significant factors to be considered in projecting BIF's and SAIF's future fund balances. In an effort to achieve a level of self-sufficiency, FDICIA requires FDIC to develop a recapitalization plan for BIF that specifies target ratios of reserves to insured deposits at semiannual intervals, culminating in a reserve ratio equal to the designated 1.25 percent reserve ratio in no more than 15 years. At December 31, 1993, BIF had an audited fund balance of \$13.1 billion. The most recent FDIC projections contained in FDIC's revised BIF recapitalization schedule show that BIF will achieve the designated ratio by the year 1996, well within the 15-year period stipulated in FDICIA.

SAIF's designated reserve ratio is also 1.25 percent of insured deposits. Until January 1, 1998, FDIC must set assessment rates at a level that will enable SAIF to achieve the designated reserve ratio within a reasonable period of time. Beginning January 1, 1998, FDIC must set assessment rates at a level sufficient for SAIF to meet the designated reserve ratio according to a 15-year schedule.⁸ As of December 31, 1993, SAIF had an audited fund balance of \$1.2 billion. FDIC's most recent projections show that SAIF will achieve the designated reserve ratio by the year 2004. However, such long-range projections are subject to significant uncertainties. Assumptions concerning the level and cost of future financial institution failures, changes in levels of industry assets and deposits, and future assessment revenues are subject to considerable fluctuation due to such factors as future economic conditions, interest rates, and legislative action.

FDIC Had No Outstanding Working Capital Borrowings at Year-end 1993

FDIC has authority to borrow funds for BIF's or SAIF's working capital needs from FFB, but the amount of its outstanding working capital borrowings is subject to each fund's maximum obligation limitation.

During the fourth quarter of 1993, FDIC borrowed no funds from FFB for either BIF's or SAIF's working capital needs. FDIC repaid the remaining balance of previous FFB borrowings on behalf of BIF on August 6, 1993, and has not borrowed from FFB on behalf of SAIF.

We are sending copies of this report to the Acting Chairman of the Board of Directors, Federal Deposit Insurance Corporation; the Director, Office of Management and Budget; and the Secretary of the Treasury.

Please contact me at (202) 512-9406 if you or your staffs have any questions concerning the report. Other major contributors are listed in appendix III.

Robert W. Gramling
Director, Corporate Financial Audits

⁸FDIC may extend the date specified in the schedule to a later date that it determines will, over time, maximize the amount of assessments received by SAIF, net of insurance losses incurred by SAIF.

Contents

Letter	1
Appendix I BIF Maximum Obligation Limitation Calculation and Notes as of December 31, 1993	12
Appendix II SAIF Maximum Obligation Limitation Calculation and Notes as of December 31, 1993	17
Appendix III Major Contributors to This Report	22

Abbreviations

BIF	Bank Insurance Fund
FDI	Federal Deposit Insurance
FDIC	Federal Deposit Insurance Corporation
FDICIA	Federal Deposit Insurance Corporation Improvement Act of 1991
FFB	Federal Financing Bank
FIRREA	Financial Institutions Reform, Recovery, and Enforcement Act of 1989
FSLIC	Federal Savings and Loan Insurance Corporation
OMB	Office of Management and Budget
RTC	Resolution Trust Corporation
SAIF	Savings Association Insurance Fund

BIF Maximum Obligation Limitation Calculation and Notes as of December 31, 1993

**BANK INSURANCE FUND
MAXIMUM OBLIGATION LIMITATION
(DOLLARS IN MILLIONS)**

	December 31 1993
<u>Funding Sources</u>	
Cash and Cash Equivalents	\$ 483
Governmental Receivables	5
Investments in U.S. Treasury Obligations and Accrued Interest	5,360
<u>Estimated Fair Market Value (FMV) of Other Assets:</u>	
Other Assets @ 90%	22
Net Receivables from Bank Resolutions @ 90%	12,916
U.S. Treasury Borrowing Authority	30,000
Total Funding Sources	48,786
<u>Obligations</u>	
Accounts Payable, Accrued and Other Liabilities	192
Notes Payable – Federal Financing Bank (FFB) Borrowings	0
Notes Payable – U.S. Treasury Borrowings	0
Liabilities Incurred from Bank Resolutions	4,076
Estimated Liabilities for Litigation Losses	21
Lease Commitments	171
Total Obligations	4,460
Remaining Obligation Authority	\$ 44,326

The accompanying notes are an integral part of this Maximum Obligation Limitation Calculation.

Appendix I
BIF Maximum Obligation Limitation
Calculation and Notes as of December 31,
1993

Federal Deposit Insurance Corporation
Bank Insurance Fund
Maximum Amount Limitation on Outstanding Obligations
Explanatory Notes
December 31, 1993

FUNDING SOURCES

1. Cash and Cash Equivalents

Cash and cash equivalents are defined in Statement of Financial Accounting Standards (SFAS) No. 95 as short-term, highly liquid investments that are both readily convertible to cash and so near their maturity that they present insignificant risk of changes in value because of changes in interest rates. Generally, only investments with original maturities of three months or less qualify under this definition. This component includes \$430 million in Overnight Treasury Investments.

2. Governmental Receivables

This component primarily represents amounts due from the Savings Association Insurance Fund (SAIF), the FSLIC Resolution Fund (FRF) and the Resolution Trust Corporation (RTC). These receivables are highly liquid and therefore presented at 100 percent.

3. Investments in U.S. Treasury Obligations and Accrued Interest

This component represents the acquisition cost of investments, net of unamortized discounts or premiums, and the accrued interest receivable on these investments. The investments and interest are treated similar to cash equivalents for purposes of the maximum obligation limitation calculation because the FDIC intends to hold these investments to maturity. Accordingly, the risk factor associated with these investments is not considered significant.

Included in this component are \$5.3 billion in U.S. Treasury bills and notes (acquisition cost of \$5.1 billion plus \$208 million in net unamortized premium) and \$52 million of accrued interest.

Appendix I
BIF Maximum Obligation Limitation
Calculation and Notes as of December 31,
1993

4. Estimated FMV of Other Assets (90%)

The maximum obligation limitation calculation includes the total of all non-cash assets at 90 percent of their fair market value in accordance with Section 15(c) of the Federal Deposit Insurance Act as amended by Section 102(a) of the FDIC Improvement Act of 1991. For these non-cash assets, reported amounts will be considered full fair market value. This adjustment was applied to the fourth quarter calculation as follows:

	December 31 1993
<u>Other Assets</u>	
Unadjusted Balance	\$24 million
Calculated @ 90%	\$22 million

Since the FDIC does not intend to liquidate its capitalized assets to satisfy its obligations, property and buildings are excluded from the "other assets" classification.

5. Net Receivables from Bank Resolutions (90%)

As discussed in Note 4, non-cash assets will be included at 90 percent of their fair market value. This component includes the net realizable value of: 1) receivables from closed banks; 2) investment in corporate-owned assets; and 3) amounts due from open bank assistance. The net realizable value includes estimated losses to the FDIC for resolved cases, including expenses incurred to manage and dispose of assets. The net realizable value is as follows:

	December 31 1993
Receivables from Closed Banks	\$13.6 billion
Investment in Corporate Owned Assets	\$ 727 million
Receivables from Open Bank Assistance	\$ 57 million
Total	\$14.4 billion
Calculated @ 90%	\$12.9 billion

Appendix I
BIF Maximum Obligation Limitation
Calculation and Notes as of December 31,
1993

An allowance for loss is established for the Bank Insurance Fund's (BIF) receivables from bank resolutions. The allowance for loss represents the difference between amounts advanced and the expected repayment, based upon the estimated cash recoveries from the assets of the assisted or failed bank, net of all estimated liquidation costs. An estimate of losses on assets likely to be returned to the FDIC's on-balance sheet serviced asset pools under putback agreements is included in the allowance for losses on claims against serviced asset pools.

6. U.S. Treasury Borrowing Authority

The FDIC Improvement Act of 1991 provides the FDIC with \$30 billion in Treasury borrowing authority for use by both the BIF and the SAIF. The Act does not specify a methodology for allocating the \$30 billion between the two funds. The FDIC has developed a methodology to allocate the Treasury borrowing authority between the BIF and the SAIF. Based upon these procedures, all \$30 billion in Treasury borrowing authority is presently allocated to the BIF. The allocation may change in subsequent periods.

OBLIGATIONS

7. Accounts Payable, Accrued and Other Liabilities

This component represents the full face value of routine, current liabilities such as accounts payable and accrued liabilities.

Unearned assessments are excluded because these liabilities are not considered obligations. Unearned assessments are advance payments, which are deferred, and subsequently recognized as income by the passage of time.

8. Notes Payable - Federal Financing Bank (FFB) and U.S. Treasury Borrowings

These components represent the full face value of all FFB and U.S. Treasury borrowings and the accrued interest thereon. The FDIC has not borrowed funds from the U.S. Treasury. On August 6, 1993, the FDIC repaid all outstanding FFB borrowings.

9. Liabilities Incurred from Bank Resolutions

Escrowed funds from resolution transactions of \$3.9 billion comprise the major portion of this component. In various resolution transactions, the BIF pays the acquirer the difference between failed bank liabilities assumed and assets purchased, plus or minus any premium or discount. The BIF considers the amount of the deduction for assets purchased by acquiring institutions to be funds held on behalf of the receivership.

Appendix I
BIF Maximum Obligation Limitation
Calculation and Notes as of December 31,
1993

An adjustment has been added to this component for the contingent liabilities relating to assets likely to be returned to the FDIC under putback agreements related to off-balance sheet asset pools.

10. Estimated Liabilities for Litigation Losses

This contingent liability represents the expected cost of pending or threatened litigation, claims or assessments where an estimated loss to the FDIC in its Corporate capacity is both probable and reasonably estimable.

11. Lease Commitments

This component, which is an off-balance sheet item, represents the non-cancelable portion of multi-year lease commitments for space in Washington, D.C., and other locations.

12. Exclusions

As agreed upon by the Congressional Banking Committees, total obligations exclude the FDIC's estimated liability for unresolved cases (future bank failures and/or assistance transactions) where there is no contractual agreement between the FDIC and the troubled institutions comprising the estimated liability. The estimated liability for unresolved cases is \$3 billion.

SAIF Maximum Obligation Limitation Calculation and Notes as of December 31, 1993

**SAVINGS ASSOCIATION INSURANCE FUND
MAXIMUM OBLIGATION LIMITATION
(DOLLARS IN MILLIONS)**

	December 31 1993
<u>Funding Sources</u>	
Cash and Cash Equivalents	\$ 12
Governmental Receivables	11
Investments in U.S. Treasury Obligations and Accrued Interest	1,150
<u>Estimated Fair Market Value (FMV) of Other Assets</u>	
Other Assets @ 90%	5
Entrance Fees @ 90%	0
Net Receivables from Thrift Resolutions @ 90%	158
U.S. Treasury Borrowing Authority	0
Total Funding Sources	1,336
<u>Obligations</u>	
Accounts Payable, Accrued and Other Liabilities	4
Due to the FRF	176
Liabilities Incurred from Thrift Resolutions	1
Notes Payable – Federal Financing Bank (FFB) Borrowings	0
Notes Payable – U.S. Treasury Borrowings	0
Lease Commitments	3
Total Obligations	184
Remaining Obligation Authority	\$ 1,152

The accompanying notes are an integral part of this Maximum Obligation Limitation Calculation

Federal Deposit Insurance Corporation
Savings Association Insurance Fund
Maximum Amount Limitation on Outstanding Obligations
Explanatory Notes
December 31, 1993

FUNDING SOURCES

1. Cash and Cash Equivalents

Cash and cash equivalents are defined in Statement of Financial Accounting Standards (SFAS) No. 95 as short-term, highly liquid investments that are both readily convertible to cash and so near their maturity that they present insignificant risk of changes in value because of changes in interest rates. Generally, only investments with original maturities of three months or less qualify under this definition. Excluded is \$2.6 million in Overnight Treasury Investments representing exit fees and related interest which are restricted and consequently are not funding sources as of December 31. See Note 13.

2. Governmental Receivables

This component primarily represents amounts due from the FSLIC Resolution Fund (FRF), the Bank Insurance Fund (BIF) and the Resolution Trust Corporation (RTC). These receivables are highly liquid and therefore presented at 100 percent.

3. Investments in U.S. Treasury Obligations and Accrued Interest

This component represents the acquisition cost of investments, net of unamortized discounts or premiums, and the accrued interest receivable on these investments. The investments and interest are treated similar to cash equivalents for purposes of the maximum obligation limitation calculation because the FDIC intends to hold these investments to maturity. Accordingly, the risk factor associated with these investments is not considered significant.

Included in this component are \$1.2 billion in U.S. Treasury bills and notes (acquisition cost of \$1.1 billion and \$1 million in unamortized premiums and unamortized discounts) and \$9 million of accrued interest.

Appendix II
SAIF Maximum Obligation Limitation
Calculation and Notes as of December 31,
1993

4. Estimated FMV of Other Assets (90%)

The maximum obligation limitation calculation includes the total of all non-cash assets at 90 percent of their fair market value in accordance with Section 15(c) of the Federal Deposit Insurance Act as amended by Section 102(a) of the FDIC Improvement Act of 1991. For these non-cash assets, reported amounts will be considered full fair market value. This adjustment was applied to the fourth quarter calculation as follows:

	December 31 1993
<u>Other Assets</u>	
Unadjusted Balance	\$5.3 million
Calculated @ 90%	\$4.8 million

5. Entrance Fees Receivable (90%)

As discussed in Note 4, non-cash assets will be included at 90 percent of their fair market value. The SAIF will receive entrance fees for conversion transactions in which an insured depository institution converts from the BIF to the SAIF. The SAIF records entrance fees as a receivable and related revenue once the BIF-to-SAIF conversion transaction is consummated.

6. Net Receivables from Thrift Resolutions (90%)

As discussed in Note 4, non-cash assets will be included at 90 percent of their fair market value. The FDIC was appointed receiver of Heartland by the Office of Thrift Supervision on October 8, 1993. Payment to the acquirers of Heartland to cover insured depositors' claims was funded by the FRF and represents a claim against the receivership's assets. The receiver will reimburse the FRF as claims are satisfied through the liquidation process.

	December 31 1993
<u>Net Receivables</u>	
Unadjusted Balance	\$175 million
Calculated @ 90%	\$158 million

Appendix II
SAIF Maximum Obligation Limitation
Calculation and Notes as of December 31,
1993

7. U.S. Treasury Borrowing Authority

The FDIC Improvement Act of 1991 provides the FDIC with \$30 billion in Treasury borrowing authority for use by both the BIF and the SAIF. The Act does not specify a methodology for allocating the \$30 billion between the two funds. The FDIC developed a methodology for allocating the borrowing authority between the BIF and the SAIF. Based upon these procedures, all \$30 billion in Treasury borrowing authority is allocated to the BIF. The allocation may change in subsequent periods.

OBLIGATIONS

8. Accounts Payable, Accrued and Other Liabilities

This component represents the full face value of routine, current liabilities such as accounts payable and accrued liabilities.

Unearned assessments are excluded because these liabilities are not considered obligations. Unearned assessments are advance payments, which are deferred, and subsequently recognized as income by the passage of time.

9. Due to the FRF

The FDIC was appointed receiver of Heartland by the Office of Thrift Supervision on October 8, 1993. Payment to the acquirers of Heartland to cover insured depositors' claims was funded by the FRF and represents a claim against the receivership's assets. The receiver will reimburse the FRF as claims are satisfied through the liquidation process. As of December 31, 1993, the receiver owes the FRF \$176 million.

10. Liabilities Incurred from Thrift Resolutions

Escrowed funds from the Heartland resolution transaction comprise this component as of December 31, 1993. Because all expenses of Heartland were to be borne by the FRF, the FRF paid the acquirer the difference between failed thrift liabilities assumed and assets purchased, plus or minus any premium or discount. The SAIF considers the amount of the deduction for assets purchased by acquiring institutions to be funds held on behalf of the receivership. Accordingly, escrowed funds represents the difference in the amount that the FRF paid the acquirers for failed thrift liabilities and assets purchased, adjusted for any premium or discount.

Appendix II
SAIF Maximum Obligation Limitation
Calculation and Notes as of December 31,
1993

11. Notes Payable - FFB and U.S. Treasury Borrowings

These components represent the full face value of all FFB and U.S. Treasury borrowings and the accrued interest thereon. The FDIC has not yet borrowed funds from either the FFB or the U.S. Treasury on behalf of the SAIF.

12. Lease Commitments

This component, which is an off-balance sheet item, represents the non-cancelable portion of multi-year lease commitments for space in Washington, D.C., and other locations.

13. Exclusions

Pursuant to an FDIC-approved regulation, exit fees paid to the SAIF are to be held in escrow until such time as the FDIC and the U.S. Treasury determine that it is no longer necessary to reserve for the payment of interest on the obligations of the Financing Corporation. This regulation allows the exit fees to be paid over a five-year period. The SAIF recognizes a receivable and a reserve for the principal due. Since these fees are not considered to be funds for the SAIF, as their availability has been restricted by the regulation, exit fee receivables totaling \$61 million were excluded from the maximum obligation limitation calculation.

The investment in U.S. Treasury obligations totaling \$122.4 million and the related accrued interest receivable totaling \$2.9 million were excluded because the long-term notes were purchased with exit fee principal and interest collections.

As agreed upon by the Congressional Banking Committees, total obligations exclude the FDIC's estimated liability for unresolved cases (future bank failure and/or assistance transactions) where there is no contractual agreement between the FDIC and the troubled institutions comprising the estimated liability. The estimated liability for unresolved cases is \$18 million.

Major Contributors to This Report

**Accounting and
Information
Management Division,
Washington, D.C.**

Steven J. Sebastian, Assistant Director
Michael C. Hrapsky, Audit Manager
Elizabeth Martinez, Senior Auditor
Dennis L. Clarke, Senior Auditor

**Office of General
Counsel**

Jeffrey A. Jacobson, Assistant General Counsel
Helen Desaulniers, Attorney

Ordering Information

The first copy of each GAO report and testimony is free. Additional copies are \$2 each. Orders should be sent to the following address, accompanied by a check or money order made out to the Superintendent of Documents, when necessary. Orders for 100 or more copies to be mailed to a single address are discounted 25 percent.

Orders by mail:

**U.S. General Accounting Office
P.O. Box 6015
Gaithersburg, MD 20884-6015**

or visit:

**Room 1100
700 4th St. NW (corner of 4th and G Sts. NW)
U.S. General Accounting Office
Washington, DC**

Orders may also be placed by calling (202) 512-6000 or by using fax number (301) 258-4066.

Each day, GAO issues a list of newly available reports and testimony. To receive facsimile copies of the daily list or any list from the past 30 days, please call (301) 258-4097 using a touchtone phone. A recorded menu will provide information on how to obtain these lists.

**United States
General Accounting Office
Washington, D.C. 20548-0001**

**Bulk Mail
Postage & Fees Paid
GAO
Permit No. G100**

**Official Business
Penalty for Private Use \$300**

Address Correction Requested

